Diagnostics in the Fermilab Proton Source (Linac + Booster) Eric Prebys FNAL Beams Division #### Outline - Description of the Fermilab Proton Source - New Challenges which we face - Current Diagnostic Tools - *Injected Energy - Bunch Shape - Orbit - Transverse Beam Profile - *Coupled Bunch Oscillation Detector - *Tune Measurement - *Beam Loss - Future Tools - Ramp Monitor (*Made available or substantially improved in the last year) ## The Fermilab Accelerator Complex ## Preac(cellerator) and Linac "Preac" - Static Cockroft-Walton generator accelerates H- ions from 0 to 750 KeV. (Actually, there are two of these, H- and I-) **"Old linac"-** 200 MHz Alvarez Tubes accelerate H- ions from 750 keV to 116 MeV "New linac"- $800 \text{ MHz } \pi$ cavities accelerate H- ions from 116 MeV to 400 MeV Preac/Linac can deliver about 45 mA of current for about 35 usec at a 15 Hz repetition rate #### Booster - 400 MeV Linac H- beam is injected into booster over several (up to 15) "turns". The ion beam allows one to (negative) beam on top of existing (positive) beam. A set of 4 dogleg magnets steer the beam out and through a stripping foil during injection. - The main magnets of the Booster form a 15 Hz offset resonant circuit, so the Booster field is continuously "ramping", whether there is beam in the machine or not. Ramped elements limit the average rep rate to somewhat lower. - From the Booster, beam can be directed to - The Main Injector - MiniBooNE (switch occurs in the MI-8 transfer line). - The Radiation Damage Facility (RDF) actually, this is the old main ring transfer line. - A dump. - One full booster "batch" sets a fundamental unit of protons throughout the accelerator complex (typ. 4.5E12, max 5E12). - •This is divided amongst 84 53 MHz RF buckets, which sets another fundamental sub-unit (max 6E10). ## **Primary Consumers of Protons** - "stacking" (last 2 years): Proton source provides protons to Main Injector, where they are accelerated to 120 GeV for antiproton production typically 7E15 p/hr max. - MiniBooNE (last 2 months): 8 GeV protons delivered directly to neutrino production target typically 1.5E16 p/hr max, but baseline is 7 times that!!! - NUMI (2004?): protons delivered to Main Injector, which will accelerate them to 120 GeV for neutrino production wants at least 5E16 p/hr while MiniBooNE and stacking are running. ### **Proton Timelines** - Everything measured in 15 Hz "clicks" - Minimum Main Injector Ramp = 22 clicks = 1.4 s - MiniBoone batches "don't count". - Cycle times of interest - Min. Stack cycle: 1 inj + 22 MI ramp = 23 clicks = 1.5 s - Min. NuMI cycle: 6 inj + 22 MI ramp = 28 clicks = 1.9 s - Full "Slipstack" cycle (total 11 batches): ## Summary of Proton Ecomomics #### MiniBooNE baseline $\approx 5E20$ p/year #### Booster Hardware Issues #### **Radiation Issues** | | Scenario | Cycle | Batches | | | | Rep rate | Protons delivered (x E12 pps)* | | | Total | | |---|-------------------|----------|----------|-------|----|------|--------------|---------------------------------|------|------|-------|--------| | | | (clicks) | prepulse | Stack | MB | NuMI | (ave.
Hz) | Stack | MB | NuMI | E12 | /RunII | | • | Stack | 23 | 2 | 1 | | | 2.0 | 3.3 | 0. | 0. | 3.3 | 1. | | | Stack/MB | 23 | 2 | 1 | 8 | | 7.2 | 3.3 | 26.1 | 0. | 29.3 | 9.0 | | | Stack/NuMI | 28 | 2 | 1 | | 5 | 4.3 | 2.7 | 0. | 13.4 | 16.1 | 4.9 | | | Stack/NuMI/MB | 28 | 2 | 1 | 10 | 5 | 9.6 | 2.7 | 28.8 | 13.4 | 42.9 | 13.1 | | | Slipstack/NuMI | 39 | 2 | 2 | | 9 | 5.0 | 3.8 | 0. | 17.3 | 21.2 | 6.5 | | | Slipstack/NuMI/MB | 39 | 2 | 2 | 13 | 9 | 10.0 | 3.8 | 25.0 | 17.3 | 46.2 | 14.2 | NUMI "baseline" = 13.4E12 pps x 2E7 s/year \approx 2.7E20 p/year ^{*}assuming 5E12 protons per batch ## What Limits Total Proton Intensity? - Maximum number of Protons the Booster can stably accelerate: 5E12 - Maximum average Booster rep. Rate: formerly 2.5Hz, currently 2 Hz, soon 7.5 Hz - (NUMI only) Maximum number of booster batches the Main Injector can hold: currently 6, possibly go to 11 - (NUMI only) Minimum Main Injector ramp cycle time (NUMI only): 1.4s+loading time - Losses in the Booster: - Above ground radiation - Damage and/or activation of tunnel components Our biggest worry at the moment!!!! ## Fundamental Change in Focus - During collider operation ("stack and store"), fairly long periods of reduced proton source performance could be tolerated with no significant impact on the physics. - Proton source has not been a limiting factor in the Fermilab physics program in a very long time. - For the new generation of neutrino experiments, physics is directly related to the total number of protons delivered. ## One Year Ago... - The *only* real measure of Proton Source Performance was the delivered flux. In particular, - No measurement of energy or phase of beam going from Linac to Booster. - No way to measure Booster tune without dedicated study time. - No systematic way of studying losses. ## Typical Booster Cycle #### Various Injected Intensities ## Injected Energy and Phase - Energy: Time of flight (phase difference) between end of Linac and injection debuncher cavity. - Phase: Difference between detected phase and debuncher phase at cavity Problem: No automated alarm (yet) ## Injected Bunch Shape • Resistive Wall Monitor ³/₄ of the way around the ring. Problem: not yet used in a systematic way. #### Orbit • System of 48H+48V BPM's, which can be read out as a function of time for the whole ring each cycle. ### Beam Profile: Ionization Profile Monitor ## Injected Beam Profile ("Flying Beam") - Beam sweeps over fixed wire as it returns from injection "bump". - Use secondary emission signal vs. time to get beam profile. - Use to calibrate IPM (in progress) ## Coupled Bunch Detection • Individual Mode Lines (typically ~80 MHz) mixed down and monitored through the acceleration cycle. @: Ch: 19. resc - Problem: No automated alarm. - System being redesigned. ## Tune Measurement (first time in many years!) - Horizontal plane pinged at 2 ms intervals. - Do FFT on one of the BPM's - For the moment, coupling to vertical plane is sufficient to measure that too!! ## Measured Beam Energy Loss - ~ 60 "Tevatron-style" ionization monitors: - 100 second running average now our *primary* figure of merit for Booster performance. - Part of Booster permit system. - Differential proton loss is measured using toroids. - Weighted by energy to produce a "Beam Energy Lost". - Loss rate in Watts calculated using a 5 minute running average updated every minute. Part of Booster permit system (current limit 400 W). ## **Tunnel Loss Limits** # Differential Loss Monitor Example: Collimators in – Collimators Out Foils and Collimators IN MINUS Foils and Collimators OUT, Negative beams losses cut by colimating system ## Summary of Booster Limits ### **Above Ground Radiation** - Main worry are the high occupancy areas in the Booster towers. - Shielding has been added both in the tunnel and to the first floor of the Booster towers. - Offices have been moved to reclassify some worrisome areas. - Radiation is monitored by a system of "chipmunks" positioned around the Booster. - Part of the Booster permit system. # Best Performance + Shielding + BooNE Intensities ■ Jun 18, 2001 00:00 to Jun 18, 2001 11:00, <p/cycle> = 4.5E+12 ■ Jun 17, 2001 10:00 to Jun 18, 2001 00:00, <p/cycle> = 4.7E+12 Scaled up from measurements during stacking-> looks *OK* ## Problems with Fast Cycle Time - Existing Fermilab alarms and limits system works only with DC values. - There are several hundred important proton source measurements which vary over small time scales (usec to msec). - At present, the only way to monitor these is either examining them by hand or using discrete samples in the alarms and limits system. - -> Usually, problems can only be found indirectly by looking at performance. E.g. recently it took about a week to track down a low level RF problem which would have been obvious if we were looking at the right thing. - People who should be working to *improve* Booster performance spend all their time keeping it running. ## Ramp Monitor Program - A dedicated task which will loop over all the ramping devices. - For each device, it will calculate a running average curve for each type of Booster cycle (pbar production, MiniBooNE, etc), and calculate an RMS. - Deviations from this curve will be logged, and possibly set alarms. - It's envisioned that this program will greatly aid in debugging problems, and may well migrate to other parts of the accelerator. ## Ramp Monitor Progress ## Summary - Proton source performance has become important after many years of station keeping. - We have made great progress in the last year or so in improving and automating diagnostics. - Much work remains to be done!!!